Montana Teen Driver Education and Training

Module 4.2

Curves and Hills


Curves and Hills Objectives

- Know what a curve is.
- Know how to recognize an approaching curve.
- Be able to recognize different types of curves.
- Understand that hills are curves of a different sort.
- Identify factors that contribute to risk in curves.
- Understand how altitude affects vehicles and drivers.


Video: Well Managed Momentum, Balance and Traction


Types of Curves


- Constant Radius
- Decreasing Radius
- Increasing Radius


What Type of Curve?


SPEED IN A CURVE


Oregon Department of Transportation Transportation Safety Divsion


Curves: Speed, Camber, & Vehicle Load

Speed and Traction Scale

Let us experiment with speed limitations.

50 _{mph}	
45mph	
40mph	
35mph	
30mph	
25 _{mph}	
20mph	
15mph	


Curves: Speed, Camber, & Vehicle Load

Small Group Experiment: Use 2½ mph increments to determine...

- 1.the maximum speeds at which your car maintains traction, with and without a load.
- 2.the minimum speeds at which your car loses traction, with and without a load.
- 3.the speed differences between maintaining and losing control, with and without a load.


WHAT CONTRIBUTES TO RISK IN A CURVE?


Vehicle Contributes to Risk

Width

Length

Height

Velocity

Weight

Condition of Tread

Type of Tires


Center of Gravity

Tire Inflation

Load Distribution

And More!


Roadway Design Positive Slope


Roadway Design Positive Slope


Roadway Design Negative Slope


Roadway Design

Negative Slope


Roadway Design and Vehicle Load


Roadway Surface Contributes Risks

Each surface demands a different level of traction and contributes to a unique and dangerous layer of risk!


Activity: Working groups of 2 or 3, identify and write down as many different road surface conditions as you can think of.

Share your list with the class.


- Surface condition
- Roadway design
- Curve radius(sharpness)
- Speed control
- Lane position


- Surface condition
- Roadway design
- Curve radius (sharpness)
- Speed control
- Lane position


ZONE CONTROL FOR CURVES


FIND


Clues for Curves


SOLVE


Solve – Speed Control

- Speed (Motion) Control
 - What is my best speed for this curve?
 - How do I know what my best speed is for this curve?
 - How do manage my speed for this curve?


Solve – Steering Control


- Steering Control
 - What is my best lane position to enter this curve?
 - What is my best lane position for driving through the curve?
 - How do I manage my speed for this curve?


CONTROL—DRIVELINE


Vision Control and Driveline


HILLS


Hills and Mountains

- A hill can rise and descend gently, or can be part of a mountain range
- Gravity is every driver's passenger when traveling up and down hills


Adjusting Your Speed for Uphill


Slow Moving Vehicles


HILLS—DOWNHILL


Speed Control—Where?


Speed Control—What?

- Off Accelerator
- Trail brake on and off
- Controlled Braking
- Downshift to a lower gear both automatic and standard transmission


ALTITUDE


Montana Driver Education and Training Standards and Benchmarks

1. Laws and Highway System

- 1.1. know the laws outlined in the Montana Driver's manual:
- 1.2. understand the laws outlined in the Montana Driver's Manual; and
- 1.3. consistently demonstrate knowledge and understanding by responsible adherence to highway transportation system traffic laws and control devices.

2. Responsibility

- 2.1. recognize the importance of making safe and responsible decisions for owning and operating a motor vehicle;
- 2.2 demonstrate the ability to make appropriate decisions while operating a motor vehicle;
- 2.3. consistently display respect for other users of the highway transportation system; and
- 2.4. develop positive habits and attitudes for responsible driving.

3. Visual Skills

- 3.1. know proper visual skills for operating a motor vehicle;
- 3.2. communicate and explain proper visual skills for operating a motor vehicle;
- 3.3. demonstrate the use of proper visual skills for operating a motor vehicle; and
- 3.4. develop habits and attitudes with regard to proper visual skills.

4. Vehicle Control

- 4.1. demonstrate smooth, safe and efficient operation of a motor vehicle; and
- 4.2. develop positive habits and attitudes relative to safe, efficient and smooth vehicle operation.


Montana Driver Education and Training Standards and Benchmarks

5. Communication

- 5.1. consistently communicate driving intentions (i.e., use of lights, vehicle position, and personal signals);
- 5.2. adjust driver behavior based on observation of the highway transportation system and other roadway users;
- 5.3. adjust communication (i.e., use of lights, vehicle position, and personal signals) based on observation of the highway transportation system and other users; and
- 5.4. develop positive habits and attitudes for effective communication.

6. Risk Management

- 6.1. understand driver risk-management principles;
- 6.2. demonstrate driver risk-management strategies; and
- 6.3. develop positive habits and attitudes for effective driver risk-management.

7. Lifelong Learning

- 7.1. identify and use a range of learning strategies required to acquire or retain knowledge, positive driving habits, and driving skills for lifelong learning;
- 7.2. establish learning goals that are based on an understanding of one's own current and future learning needs; and
- 7.3. demonstrate knowledge and ability to make informed decisions required for positive driving habits, effective performance, and adaptation to change.

8. <u>Driving Experience</u>

- 8.1. acquire at least the minimum number of BTW hours over at least the minimum number of days, as required by law, with a Montana-approved driver education teacher; and
- 8.2. acquire additional behind-the-wheel driving experience with a parent or guardian's assistance in a variety of driving situations (i.e., night, adverse weather, gravel road, etc.).

